Commonwealth of Massachusetts Executive Office of Health and Human Services

Health Information Technology Council August Meeting

August 5, 2013

3:30-5:00 P.M.

One Ashburton Place, 21st Floor, Boston

Agenda

Today's Agenda:

- 1. Meeting Minutes approval [5 min]
- 2. Last Mile Program Update [10 min] Sean Kennedy
- 3. Mass HIway Implementation Updates
 - a) Baystate Healthcare/Pioneer Valley Information Exchange (PVIX)
 [25 min] Heather Nelson
 - b) Beth Israel Deaconess Medical Center [10min] John Halamka
- 4. Advisory Group Discussion & Updates [20 min] Micky Tripathi
- 5. Mass HIway Update
 - a) Implementation & Support Update [10 min] Manu Tandon
 - b) Phase 2 Update [5 min] Manu Tandon
- 6. Wrap up and next steps [5 min] Manu Tandon

Discussion Item 1: Last Mile Program Update

Last Mile Program Update

- Outreach update
- Sales Update
 - Programs' Update
 - Interface Grant Program
 - Implementation Grant Program
- Last Mile Scorecard
- Coming Soon

• Outreach = Demand Creation

Outreach

Collateral development

Collateral	Purpose	URL
HIway Summary	General purpose 2-page brochure	http://www.mehi.masstech.org/sites/ mehi/files/images/Hlway/Hlway- Overview-Final.pdf
HIE Use Case Guide	Guide use case ideation & generation	http://www.mehi.masstech.org/health -information-exchange-0/mass- hiway/develop-hiway-use-case
HIway FAQs	To respond to commonly asked questions	http://www.mehi.masstech.org/sites/ mehi/files/images/Hlway/Hlway%20FA Qs%20July%202013.pdf

- Outreach = Demand Creation
 - Communications

Outreach

Medium	Purpose	Comments
Mass HIway Connector	Monthly topical information with a goal of propagating HIway updates and emerging best practices	Sent to ~ 1,614 July open rate – 22%
Social Media	Broad digital outreach to share daily, weekly activities; grow awareness	Twitter is main source; evaluating Linked In
Health IT Community	Forum for collaboration	HIE group serves our Grantees
Press	Press releases (e.g. Implementation & Interface Grants) and select coverage (e.g. regional grant coverage)	http://mehi.masstech.org/n ews

Outreach

HIway Interface Grants

Goals

- Encourage vendor development of Direct-complaint interfaces, initiated within the workflow of their applications and that will enable use of the Mass HIway by Massachusetts' providers
- 2. Accelerate connections to the Mass HIway
- Grow transaction volume
- 4. Support our ultimate goal: to demonstrate measurable improvements in care quality, population health, and cost containment through use of health information technology and the Mass HIway

HIway Interface Grants

Grant Requirements

Outreach

- Interface Standards
 - Adhere to Direct Project Standards for packaging, encrypting and transmitting messages.
 - Use standard documents: C-CDA CCD preferred.
 - Integrated into the workflow of the application
- Number of Customers in Massachusetts
 - 4 or more current live installations of the product and version on which the interface will be developed.
 - 2 customers willing to join the Mass HIway and implement
- Agree to make the interface available to all Massachusetts customers by 1/31/2014 or first release after the grant period ends.

Outreach

HIway Interface Grants

Milestone	Description
1	 HIway Grant Agreement signed Letters of support from 2 customers willing to implement the interface Updated work plan Logical architecture diagram
2	 Use case description (to include details on the data to exchanged), any 3rd party applications or services included in the solution
3	 Inbound and outbound test transactions exchanged using the Mass HIway test account
4	 The interface implemented at 2 or more Massachusetts customers that have joined the Mass HIway A test transaction exchanged Final Report All required support documentation provided to MeHI

Sales

HIway Interface Grants

Grantee description

9 of 12 have signed the grant agreement. We will share the grantees at next HIT-C.

Description	Amount	
Ambulatory EHR & Practice Management	\$101,085.00	
Ambulatory and Inpatient EHR	\$108,000.00	
Ambulatory EHR	\$50,000.00	
Imaging	\$59,720.50	
Ambulatory EHR	\$150,000.00	
Behavioral Health EHR	\$150,000.00	
Homecare	\$75,000.00	
Homecare & Hospice EHR	\$92,600.00	
Practice management	\$150,000.00	
Patient engagement	\$150,000.00	
Physician practice patient portal	\$51,940.00	
Ambulatory EHR	\$150,000.00	
Total	\$1,288,345.50	

NOTE: GE and NetSmart were awarded Interface Grants under the Tier 1 solicitation; lifeIMAGE has an Implementation Grant

HIway Implementation Grants

- Grant Goals
 - Build awareness of the HIway
 - Catalyze & accelerate connections to the HIway
 - Build the HIway's value & cultivate 'stories'

19 / 32

HIway Implementation Grants

Update

Grant Agreements signed31 / 32

Grantees achieved M14 / 32

Organizations signed PA29 / 75

• 75 = high number; may be fewer depending on how orgs choose to connect

Grants with collaborators in the following sector:

Behavioral Health

Long-term Care

Small Practice

Grant Program kick-off call attendees 70+

- 'Grantee-specific' kick-offs29/32

HIway Implementation Grants

Grantees & their trading partners by location

Outreach

HIway Implementation Grants

Milestone	Description	Deliverable(s)
1	HIway Participant Agreement signed by all organizations that will be exchanging data	Signed Grant AgreementUpdated WorkplanSigned HIway Agreements & W-9
2	Initial Participant Directory entries loaded for all trading partners - at least one (1) entry per organization	 Submitted [and accepted] PD xls to HIway Ops for each trading partner
3	HIway test transaction success among all trading partners (confirmed by HIway Operations)	 Executed test transaction using the production solution by each trading partner; confirm to MeHI by HIway Ops
4	HIway production transactions exercising the identified use case	 Email to MeHI PO certifying you executed your use case in production

Life Image, Inc.

HIway Implementation Grants – POs & Grantees

Outreach

Sean KennedyBaystate Health
Berkshire Health System

Kevin Mullen
Community Healthlink, Inc.
Cutchins Programs for Children & Families
EasCare Ambulance Service, LLC
High Point Treatment Ctr
Joseph M. Smith Community Health Center
Overlook Visiting Nursing Association
Pinnacle Health Management, LLP
Senior Link via Caregiver Homes
Trustees of Noble Hospital
Heywood Hospital
MRN Corp/Sippican Healthcare Center

Keely BensonWinchester Highland Management, LLC
Salter Healthcare

Joe Kynoch
Central MA Independent
Physician Association
The Dimock Center

Last Mile | Scorecard Targets

CY2013	Q1	Q2	Q3	Q4	TOTAL
PAs signed	0/2	16 / 21	62	75	160
Organizations	0/39	12 / 7 *	75	200	321
enabled for					
connection					
Vendors enabled	0/0	0/0	2	10	12
for connection					
ONC Grant \$	30% / 35%	46% / 44%	68%	91%	91%
Spent					

NOTE: Planned / Actual

ONC Grant Spend Down Tracker as of 6/30/2013

^{*} Q2 - major push was to conduct the HIway grant solicitations – Implementation & Interface Grants

Coming soon

Outreach

Item	Description
Community Engagement Program	A program designed to educate providers and consumers on the HIway
Provider Toolkit	A toolkit that arms organizations with basic HIway information so they may directly educate their community
HIway Services Summary	A polished 'white-paper-type' document that provides a broad overview of the HIway – services, connection options, path to connection
HIway Implementation Grant Summary	A refined summary of each grant; intended for healthcare professionals and the press
Path Forward for one Implementation Grantee	Milford Regional Medical Center to share their plans to connect to the HIway

Discussion Item 2:

Mass HIway Implementation Updates -

Baystate Healthcare/Pioneer Valley Information Exchange(PVIX), Beth Israel Deaconess Medical Center

Baystate Health Pioneer Valley Information Exchange (PVIX)

Heather Nelson, Senior Director Enterprise Clinical Applications and IT Operations

HIT Council August 5, 2013

Overview

- Mission of PVIX
- PVIX Phase 1 & Timelines
- PVIX Architecture
- Patient Consent
- Update on MeHI Grant
- PVIX to MA HIway Architecture
- Challenges
- Futures

Fast Facts About Baystate Health

Baystate Health is an integrated health care delivery system serving a population of nearly 1 million people in western Massachusetts. It is one of the largest health systems in New England with over 10,000 employees and an annual budget of over \$1.4 billion. The major facilities and services of Baystate Health include:

At a Glance •Type of Organ

- Type of Organization: IDN/ teaching hospital
- •FTE's: 10,000+
- •Physicians: 1700 (580 employed)
- •Academic Program: ~320 residents in 10 ACGMEaccredited residencies & 20 fellowships; 250 medical students
- •HIMSS Analytics Level 6

Statistics

- \$1.6B revenues
- Inpatient Facilities: 840 beds at 3 sites
- Admissions: 44,000
- Patient Days: 210,000
- Amb Practices: 70 Primary & Specialty Care sites

Baystate
Health

Baystate Medical Center Baystate Franklin Medical Center Baystate Mary Lane Hospital D'Amour Center for Cancer Care Baystate Medical Practices

Baystate VNA & Hospice

About Baystate Health

100 TOP
HOSPITALS

2013

Pioneer Valley Information Exchange (PVIX) Connecting our Communities of Care

Sharing a common vision about Community:

To provide **Clinicians** access to relevant healthcare information as frictionless as possible to ensure cost-effective, high quality care;

To empower Patients with information and tools to enrich their relationship with their clinician and lead healthier lives;

To connect our Care Communities in a way that improves population health, the care experience, and cost;

To Collaborate so that we do this in a way that is unified, sustainable, and effective.

PVIX As The Connector

- Many private HIEs in Western MA underway
- Community is concerned about too many HIEs for connecting
- PVIX focus is to be Hub among Western MA community Hubs

Initiated by the Community

Community (founding members)

Advisor

Platform

PVIX is the Foundation to a Larger Information Platform Vision

PVIX & MeHI Grant Timelines

Phase 1: Connecting Our Communities

Health Information Exchange

Hospital

Medical Groups

Specialties

Other HIE, Health Plans, Employers

Features in Phase 1:

•Master Patient Index

- •Patient Demographics and Visit Information
- Discharge/Visit Summaries
- Lab Results
- •Continuity of Care Document including Allergies, Problems, Immunizations, Medications and Vital Signs
- •Encounter Event notifications – example –PCP notified of ED Admission
- •Single Sign on from participant's EMR into PVIX
- if supported by EMR vendor
- •Provider to Provider Messaging
- •Consent Management

PVIX Architecture

HealthShare Viewer

Pioneer Valley Information eXchange

Access Gateway (Portal)

Validates Users to security Module,

Process patient search requests (pix, pdq) to HSPI for patient matching/lists w/locations, Requests data from Domain Layer using Patient/facility registry, Aggregates CHR data from Domain layer for viewer

Identity Layer

HealthShare Patient index (eMPI)

Stores Composite patient record and PVIX Partner IDs

Clinician Registry

Store PVIX partner physicians and their partner IDs

Registry Layer

Patient Registry – base patient demographics, ID's & CHR data types stored
Facility Registry – Data source provider names and ID's
Assigning Authority Registry – Assigning authorities

ANALYTICS

Business Activity Monitoring (BAM), Business Process Management (BPM), Outcomes Reporting, Clinical Registries Reporting

Domain Layer

Edge Gateway Servers - One per entity in Cache Database

Receives, normalizes & stores patient CHR data from partners, Serves Data to HealthShare, Sends data to Access gateway for event notification to provider (message delivery model)

Enterprise Service Bus (ESB)

ENSEMBLE (supports, HL7, XML, FTP, File, Message / Data Transformation, Mediation Layer, Cache Database, messaging & event-brokering engine

Communications Layer

Supports TCP/IP, FTP, sFTP, HTTP, HTTPS, SOAP, Batch

掻

(eMPI mgmt, Server mgmt, Registry mgmt, Portal mgmt ESB mgmt Identity mamt)

M

G

M E

N

Baystate Pedi Services of Western England

S

(User Identity,

Consent,

Roles)

Western New England Renal Transplant Valley Medical Group

Valley Medical Associates

Less Year

The same

- 1 _

Riverbend

Mercy Hospital

Patient Consent

Comparison of Current and Future Data Exchange Practices

What's the same?

- · Based on HIPAA TPO authorization
 - No consent required for TPO exchanges
 - Patient acknowledgement required (NPP)
- · Special protections for statutorily protected information
 - HIV and genetic test results (State law)
 - Substance abuse treatment (Federal law)
- · Aligned with Phase 1 MA HIway opt-in requirements
 - Variation allowed in opt-in approaches
 - Covered by existing Participant-level written General Consents and updated NPPs

What's different?

- · Data access controls:
 - <u>Current</u>: no technology controls, only policy controls (except CIS which has policy/technology access controls; manual request and response; historical data available ad hoc
 - <u>PVIX</u>: allows only TPO exchanges; enforced by policy and technology controls that limit what users can access and monitor what they have accessed; historical data available to all authorized TPO participants
- · Treatment relationships determined by:
 - <u>Current</u>: ad hoc provider-determined based on referrals/consults and patient-provided info
 - <u>PVIX</u>: determined by electronic matching of patient registrations/records and entities

PVIX HIPAA-Based Access Controls

PVIX Policy Controls (sample)

- Uniform and transparent authentication, authorization, and access requirement for all participants
- Participation Agreement contractual requirements to adhere to HIPAA policies and rules
- · Mandatory user training and sanctions for non-compliance
- Access based on validated treatment relationships between patients and Participant Organizations
- User-level access controls with three levels of authorization: Clinical Access, Administrative Staff Access, and Technical Staff Access
- Regular audits of access; hard audits triggered by "temporary access"
- Participants restricted from sending statutorily-protected information to PVIX
- Record review for protected data at onboarding

PVIX Technology Controls (sample)

- Uniform and transparent authentication, authorization, and access controls across all participants
- TPO access controls. Participant Organizations will only be allowed access to the records of patients with whom they have a validated treatment relationship, defined as a patient record or appointment record that is recorded in the PVIX system
- Role based access controls. Participant Organization will determine which individuals within their organizations will be authorized to access PVIX, and will establish and maintain authorization levels for each such individual according to the following categories:
 - Clinical Access
 - Administrative Staff Access
 - Technical Staff Access
- Patient Directory access controls. Restricted search parameters
 to prevent incidental disclosures, such as: searches based on
 multiple fields of information (eg, first name, last name, address,
 DOB, etc), access allowed only for "direct hit" matches, no batch
 searches, no "wildcard" searches, etc
- Filtering of statutorily protected information (as needed)

Update on MeHI Grant

- Kick-off in early-July with MeHI team
 - Aim #1 Transition of Care Alert
 - Aim #2 Collaboration & Information Exchange
 - Aim #3 Care Plan Dissemination
 - Aim #4 Medication Adherence
- Preliminary architecture reviewed and design is underway
 - Project team forming (internal and external resources)
 - Bi-weekly meetings scheduled
- Milestone #1 met:
 - Project Plan drafted and sent to MeHI team
 - Participant Agreements signed and returned to MeHI team

PVIX to MA HIway

Architecture

PVIX Relationship with HIway

- PVIX will sign the Technical Integration Vendor agreement on behalf of its members
- "Chain of trust" extension PVIX members will sign the PVIX PA which will also include the MA HIway PA as an addendum
- PVIX accepts HIway certificate
- PVIX customers loaded in HIway directory <name/identifier>.<OrgName>@direct.pvix.masshiway.net

Challenges We've Faced

- On-boarding trading partners
 - PVIX is ready....the EMR vendors may not be
- EMR vendor "readiness" with information exchange features & functions
 - Continuity of Care Documents
- Legal Tasks
 - Participant Agreement
- Identifying the "future state" and value-added services
- Operational Sustainability Phase 2 challenge

Futures Phase 2: Value Added Services

- Sustainability through membership subscription
- Patient Engagement Platform
 - BH Patient & Employee Portal to support Meaningful Use State 2 and beyond
 - Community Portal for Western MA
- Health Plans as PVIX Trading Partners
- Analytics to support:
 - Population Health
 - Integrated Case Management
 - Research
- Mobile Solutions

Thank You.

Questions?

Beth Israel Deaconess Medical Center Mass HIway Progress Report

BIDMC Mass HIway Progress Report

Exchanging Data over the HIway with:

- MAeHC
- MDPH Immunizations
- MDPH Lab reporting
- Network Health C32's and Lab HL7

Testing HIway Data Exchange with:

- MDPH Syndromic
- BPHC Labs
- BPHC Syndromic
- Partners Joint patient management initiative
- Atrius They need to setup an automated conversion from CCD to EPIC transcription

Discussion Item 3:

Advisory Group Discussion & Updates

Advisory Group Update

3 of the Advisory Groups met in July and revisited the phase 2 draft design in more detail

- The Provider AG gave input on the following:
 - Responsibilities of data holders and data requestors
 - Communicating with patients regarding consent for Phase 2 services (RLS publish, RLS view, medical record request)
 - Implied consent in Emergency Department use cases
- The Legal & Policy AG and the Consumer AG gave input on the following:
 - Policy and technical controls being put into place to support Phase 2 services (RLS publish, RLS view, medical record request)

Consumer AG Concerns

The Consumer Advisory Group raised the following concerns for HIT Council discussion and consideration:

- Consumer representation on HIT Council: Assumed to be an oversight in MA
 Chapter 224, there is no formal consumer representative on the HIT Council. The
 Consumer Advisory Group requests a short term solution and a change to the law
- Public education plan for informing and educating the public about the Mass HIway: As Phase 2 service planning is now well underway, the Advisory Group recommends development of a formal Mass HIway communications plan as well as clear accountability for its execution. Several Advisory Group members are eager to assist in being conduits to various parts of the patient population, especially the under-served and under-represented.

Discussion Item 4:

Mass HIway Update -

Implementation & Support Update, Phase 2 Update

Live (successful transactions sent) and In Production or Moving to Production:

- 1. Beth Israel Deaconess (BIDMC)
- 2. MAeHC
- 3. Network Health
- 4. Tufts Medical Center

Outreach

- 5. Boston Public Health Commission
- 6. Beaumont Rehab and Skilled Nursing
- 7. Brockton Neighborhood Health
- 8. Pediatric Care Associates
- 9. Jessica Foley, LMHC
- **10. Greg Harris**
- 11. Notre Dame Long Term Care
- 12. Millbury Health Care Center

13. Holyoke HM Connect HIE

- Holyoke Medical Center
- Western Massachusetts
 Physicians Associates (29 providers)
- Holyoke Medical Center
 Specialties (12 providers)
- 7 Individual, independent practices

"On the Bubble" - Successfully sent test transactions:

1. Children's Hospital

Outreach

- 2. Partners
- 3. Vanguard/Metrowest Medical Center
- 4. Pediatric Care Associates

Major Clients slated for August/September Testing:

- 1. MEDITECH
- 2. PVIX/Baystate
- 3. Atrius, Reliant and VNA Care Network 400+ providers loaded

Outreach

- Transactions exchanged for July 2013 93,132
- Cumulative transactions to date 1,349,083
- Testing between MEDITECH platforms and HIway is in process
 - Will move to test directly with MEDITECH clients that have upgraded to compliant platforms
- Significant effort to work through HISPs connections
 - Successfully worked through Holyoke HIE connection
 - Working through PVIX agreement
 - Ongoing discussions: Epic, eCW, eLINC, Surescipts and Athena

Phase 2 overall timeline

Mass HIway Phase 2 high level project schedule

Activity	Target date
CMS approval of Phase 2 IAPD	Completed
Phase 2 contract (or change order) executed	Completed
Go-live - Public Health - Immunization Registry Node	Completed
Go-live - Public Health - Reportable Lab Results (ELR) Node	Completed
Testing - Public Health - Syndromic Surveillance Node	Completed
Testing - EOHHS – Children's Behavioral Health (CBHI) Node	Completed
Phase 2 Requirements Gathering & Validation	July 26, 2013 Completed
Phase 2 Design Approach Decision	August 2, 2013 Completed
Go-live - Opiod Treatment Program (OTP) Node	Sept 2013
Go-live for Phase 2, Release 1 (Other Public Health interfaces)	Nov – Feb 2014
Go-live for Phase 2, Release 2 (EMPI, RLS, Consent, Provider Portal, Consumer Portal)	Oct 2013 – Mar 2014

Discussion Item 4:
Wrap up and next steps

HIT Council meeting schedule

HIT Council 2013 Meeting Schedule*:

- January 14 11th Floor Matta Conference Room
- February 4 11th Floor Matta Conference Room
- March 13 11th Floor Matta Conference Room
- April 8 21st Floor Conference Room
- May 6 21st Floor Conference Room
- June 3 21st Floor Conference Room
- July 1 21st Floor Conference Room
- August 5 21st Floor Conference Room
- September 9 TBD
- October 7
- November 11
- December 9

^{*}All meetings to be held from 3:30-5:00 pm at One Ashburton Place, 21st Floor, Boston, unless otherwise noted

Wrap up

Next HIT Council Meeting: September 9, 2013 Preliminary Agenda:

- Customer Implementation Updates
- Advisory Group Update/Discussion
 - Discussion Topics?
- Mass HIway Update